Dynamical Studies In Hurricane Intensity Change Michael T. Montgomery Department of Atmospheric Science Colorado State University Fort Collins, CO 80523-1371 phone: 970-491-8355 fax: 970-491-8449 email: mtm@charney.atmos.colostate.edu Award Number: N00014-93-1-0456 P00006 http://www.atmos.colostate.edu ### LONG-TERM GOALS AND OBJECTIVES The long-term goals and objectives of this research are to develop a physical understanding of tropical cyclone (TC) intensity change processes. Towards this goal, this year's work focused on two main areas: asymmetric dynamics of the TC inner-core region and vortex spin down over the open ocean. The following pages summarize pertinent milestones in each area. # • Wavenumber One Inner-Core Instability in Hurricane-like vortices: # **APPROACH** Smith and Rosenbluth (1990) showed that two-dimensional vortices that posses an angular velocity maximum other than at the center axis are susceptible to an algebraic instability whose amplitude grows as the square root of time. This type of angular velocity profile is typical for hurricanes because of their low vorticity centers (the eye), but their susceptibility to this type of instability has not yet been investigated. #### WORK COMPLETED, RESULTS, IMPACT, AND APPLICATIONS Using both linear and nonlinear models, we have shown that a two-dimensional vortex with a hurricane-like tangential velocity profile exhibits this instability, and that the growth rates are quite substantial. The instability manifests itself as a growing wobble of the vortex core, and at finite amplitudes the wobble induces secondary, higher-wavenumber instabilities in the near-core region (See Figure 1). This growing wobble also tries to eject low vorticity from the vortex center, similar to the processes observed by Schubert et al. (1999), even in the absence of exponential instability. Through careful study of the phenomenon we determined that the instability is caused by a resonance between a rotating discrete neutral Rossby wave in the vortex core (whose radial structure describes the displacement of the core) and sheared vortex-Rossby waves that are trapped in the vicinity of the angular velocity maximum. In the immediate future we plan to investigate whether the instability can be realized in more realistic models (e.g., shallow water, asymmetric balance, primitive equations, etc.). #### • Vortex Dynamics Under Axial Stretching: | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | |--|---|--|---|--|--| | 1. REPORT DATE
30 SEP 1999 | 2 DEDORT TYPE | | 3. DATES COVERED 00-00-1999 to 00-00-1999 | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | Dynamical Studies In Hurricane Intensity Change | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Colorado State University, Department of Atmospheric Science, Fort Collins, CO, 80523 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAIL Approved for publ | ABILITY STATEMENT ic release; distributi | on unlimited | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | a. REPORT unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 7 | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **APPROACH** The most intense atmospheric vortices, such as hurricanes and tornadoes, are initiated and maintained by convection. This convection induces low-level convergence, which continuously amplifies the local vertical vorticity and sustains the vortex against the effects of dissipation. Inspired by the general observation that both hurricanes and tornadoes are the most stable when they are intensifying, we have investigated the effect of convergence on vortex stability. ### WORK COMPLETED, RESULTS, IMPACT, AND APPLICATIONS We have used a numerical model of three-dimensional, incompressible, inviscid fluid flow based on three-dimensional vortex methods, which offer the advantages of having no inherent numerical dissipation and great computational efficiency. Using this model, we were able to simulate the dynamics of both stable, strongly perturbed vortices, and unstable vortices, under the effects of axial stretching. In both types of vortices, we found that the stretching and radial inflow associated with the surrounding deformation field suppressed the growth of disturbances and slowed the development of turbulence. While the stabilizing effect of the axial stretching is not overwhelming, the work has significant theoretical and practical implications regarding the stability of intense atmospheric vortices. ### • Hurricane Intensification in an Operational Forecast Model: #### **APPROACH** The numerical output from the Geophysical Fluid Dynamics Laboratory (GFDL) Hurricane Prediction System (Kurihara et al., 1998) simulation of Hurricane Opal (1995) was analyzed using software developed at CSU. Opal intensified to hurricane status in the southern Gulf of Mexico then traversed the Gulf, quickly intensifying to a 125 kt storm by 0000 UTC 4 October. Opal fortunately weakened prior to landfall on the Florida panhandle the next morning. The GFDL model simulated this storm fairly well capturing the observed phase of intensification and weakening prior to landfall. Our research focus has been to examine the environmental and internal factors that regulated the intensity of Hurricane Opal and to develop a software package for analyzing the data that can be readily extended to other hurricane datasets generated by either the GFDL model (see Figure 2) or by other models. ### WORK COMPLETED, RESULTS, IMPACT, AND APPLICATIONS A mean tangential wind budget was performed for comparison with the results of Molinari et al. (1998) and Challa and Pfeffer (1990), who propose that eddy momentum fluxes aloft place a balanced vortex out of balance. The vortex responds by lifting air near its center in order to restore balance. By this theory the resulting uplift would then aid convection. Preliminary results verify the presence of positive eddy momentum fluxes aloft in the GFDL Opal simulation and are also suggestive in the role of convection in maintaining the vortex, yet a full attribution analysis will be needed to rigorously test the theory. In light of research by Bosart et al. (1999) on the possible role of a jetstream and midlatitude trough to the north of Opal in the intensification of Opal, the divergence pattern aloft from the GFDL model was compared to their satellite-based measurements. After verifying a resemblance between the two divergence fields, our analysis showed that the GFDL divergence pattern is more strongly associated with a convective line far from the storm over the United States than with the hurricane over the Gulf of Mexico. Subject to the accuracy of the GFDL model, it has been demonstrated that the GFDL operational simulations can serve as a bridge for theories and forecasts based on environmental parameters. # • Vortex Spin Down: #### **APPROACH** As a foundation for ongoing work examining the life cycle of secondary eyewalls in hurricanes we have completed our study of the hurricane spin-down problem subject to a quadratic drag law in the surface layer. # WORK COMPLETED, RESULTS, IMPACT, AND APPLICATIONS The time-dependent theory of Eliassen and Lystad (1997) serves as a useful basis for the geophysical spindown problems. The theory has been tested with the assistance of an axisymmetric Navier-Stokes numerical model. The numerical experiments broadly confirm the theoretical predictions for a range of vortex heights, maximum tangential wind speeds, constant and variable drag coefficients, and vortex sizes considered relevant for tropical storm and hurricane strength vortices. The theory is shown to furnish a consistent description of the weakening phase of two hurricanes observed by research aircraft. Despite the idealizations employed to yield a tractable model, the theory appears useful in elucidating weakening episodes of hurricanes not associated with strong asymmetries. #### **TRANSITIONS** During FY2000 it is anticipated that an algorithm for synthetically adding or removing PV anomalies in the GFDL hurricane model will be developed. This will allow testing of whether observed PV anomalies in the hurricane environment contribute to strengthening or weakening the simulated storm and will provide useful insight into simulated intensity change events. In addition, we have begun a new study of inner-core vorticity mixing using the RAMS model, which will shed new light and understanding on the physics of hurricane intensity change in association with polygonal eyewalls and hurricane mesovortices. ### **RELATED PROJECTS** Dominique Möller (University of Munich) and I are currently examining the dynamics of continuously stratified three-dimensional vortex Rossby waves in hurricane-like vortices using the three-dimensional Asymmetric Balance (AB) model developed by both of us during her post doctoral work at CSU. Work is also underway to develop a diagnostic package for PV inversion in hurricane-like vortices using the AB theory. Figure 1: The 1.15 x 10 s iso-surface of absolute vertical vorticity at 1500 UTC 4 October 1995. Colors denote vertical layers. Red – 1000 to 800 mb. Yellow – 800 – 600 mb. Green – 600 to 400 mb. Blue – 400 to 200 mb. Purple – above 200 mb. Gray represents the ground. Distances are in meters. This sequence of images shows contours of vertical vorticity every 20 minutes in a hurricane-like vortex in which the wavenumber one algebraic instability has been excited. The low vorticity core, which was ariginally to the center, is now worbtling at and the center axis. The worbtle also increases gradients in the eyewall region, resulting in secondary instabilities. Figure 2: See caption in the figure. ### **REFERENCES** Bosart, L. F., C. S. Velden, W. E. Bracken, J. Molinari, and P. G. Black, 1999: Environmental influences on the rapid intensification of Hurricane Opal (1995) over the Gulf of Mexico. in review. Challa, M., and R. L. Pfeffer, 1990: Formation of Atlantic hurricanes from cloud clusters and depressions. J. Atmos. Sci., 47, 909--927. Eliassen, A., and M. Lystad, 1977: The Ekman Layer of a circular vortex. A numerical and theoretical study. *Geophysica Norvegica*, **31**, 1-16. Kurihara, Y., R. E. Tuleya, and M. A. Bender, 1998: The GFDL hurricane prediction system and it performance in the 1995 hurricane season. Mon. Wea. Rev., 126, 1306--1322. Molinari, J., S. Skubis, D. Vollaro, F. Alsheimer, and H. E. Willoughby, 1998: Potential vorticity analysis of tropical cyclone intensification. J. Atmos. Sci., 55, 2632--2644. Smith, R. A., and M. N. Rosenbluth, 1990: Algebraic instability of hollow electron columns. *Phys. Rev. Lett.*, **64**, 649-652. Schubert, W.S., M. T. Montgomery, R. K. Taft, T. A. Guinn, S. R. Fulton, J. P. Kossin, and J. P. Edwards, 1999: Polygonal eyewalls, asymmetric eye contraction, and potential vorticity mixing in hurricanes. *J. Atmos. Sci.*, **56**, 1197-1223. #### **PUBLICATIONS** # • Refereed publications during FY-1999: Möller, J. D., M.T. Montgomery, 1999: Vortex Rossby waves and hurricane intensification in a barotropic model. *J. Atmos. Sci.*, **56**, 1674-1687. Möller, J. D., M.T. Montgomery, 1999: Hurricane evolution via PV asymmetries in a three-dimensional asymmetric model. *J. Atmos. Sci.*, accepted with revision. Montgomery, M. T., H. Snell, and Z. Yang, 1999: Axisymmetric spin-down dynamics of hurricane-like vortices. Submitted to *J. Atmos. Sci.* Nolan, D. S., and M. T. Montgomery, 1999: The algebraic growth of wavenumber one disturbances in hurricane-like vortices. *J. Atmos. Sci.*, submitted. Nolan, D. S., 1999: Vortex stabilization by axial stretching. Submitted to *Phys. Fluids*. Schubert, W. S., and M. T. Montgomery, R. K. Taft, T. A. Guinn, S. R. Fulton, J. P. Kossin, J. P. Edwards, 1999: Polygonal eyewalls, asymmetric eye contraction and potential vorticity mixing in hurricanes. *J. Atmos. Sci.*, **56**, 1197-1223. # • Non refereed publications during FY-1999: Möller, J. D., M.T. Montgomery, 1999: Hurricane evolution via potential vorticity asymmetries in a three-dimensional asymmetric model. Presented at the 79th AMS Annual Meeting/23rd Conference on Hurricanes and Tropical Meteorology, Dallas. Hildago, J. Marc, 1999: A semi-spectral numerical method for modeling the vorticity dynamics of the near-core region of hurricane-like vortices. Master's Thesis, Colorado State University. Persing, J., M. T. Montgomery, and R. E. Tuleya, 1999: An examination of fields derived from the GFDL hurricane prediction system analysis for Opal (1995). 23rd Conf. on Hurricanes and Tropical Meteorology. AMS, Boston. 505. Snell, Holly, 1999: Axisymmetric spin-down dynamics of hurricane-like vortices. Master's Thesis, Colorado State University. ### • Presentations during FY-1999: Montgomery, M. T., 1999: Non-axisymmetric vortex adjustment. European Geophysical Society – XXIV General Assembly EGS99 – The Hague, The Netherlands, 19-23 April. Montgomery, M. T., 1999: Balance dynamics in hurricanes: On the applicability of hydrostatic and gradient balance approximations in hurricanes and a three-dimensional generalization. European Geophysical Society – XXIV General Assembly EGS99 – The Hague, The Netherlands, 19-23 April. Montgomery, M. T., 1999: Polygonal eyewalls, asymmetric eye contraction, and potential vorticity mixing in hurricanes. Cooperative Institute for Marine and Atmospheric Studies (CIMAS), University of Miami, 12-16 April. Möller, J. D., M. T. Montgomery, 1999: Hurricane evolution via potential vorticity asymmetries in a three-dimensional asymmetric model. Presented at the 79th AMS Annual Meeting/23rd Conference on Hurricanes and Tropical Meteorology, 10-15 January, Dallas. Nolan, D. S., and M. T. Montgomery, 1999: The role of vortex-Rossby waves in the algebraic growth of wavenumber one disturbances in hurricane-like vortices. Presented at the 12th Conference on Atmospheric and Oceanic Fluid Dynamics, New York City, June. Nolan, D. S., 1999: Vortex stabilization in deformation fields. Presented at the 12th Conference on Atmospheric and Oceanic Fluid Dynamics, New York City, June. Nolan, D. S., 1999: An unusual instability mechanism for two-dimensional vortices. Lawrence Berkeley National Laboratory, Department of Mathematics Weekly Seminar, August 4th. Persing, J., M. T. Montgomery, and R. E. Tuleya, 1999: An examination of fields derived from the GFDL hurricane prediction system analysis for Opal (1995). 23rd Conf. on Hurricanes and Tropical Meteorology. 10-15 January, Dallas. Persing, John, M. T. Montgomery, and R. E. Tuleya, 1999: An illustration of hurricane-trough interaction in the GFDL hurricane model: Preliminary results. Presented at the 79th AMS Annual Meeting/23rd Conference on Hurricanes and Tropical Meteorology, 10-15 January, Dallas.